

TorqueBox

The Beauty of Ruby with the Power of Java

Toby Crawley
OSCON Java
July 2011

Creative Commons BY-SA 3.0

Toby Crawley

- @tcrawley
- TorqueBox Core Developer
- Red Hat Senior Engineer

but it's a team.

What is TorqueBox?

The mating of JRuby to
JBoss AS.

Target Market

Application Server?

Application Server?

Application Server?

Application Server?

TorqueBox AS

Goals

- Support Ruby web frameworks
 - Rails
 - Sinatra
 - Rack

Goals

- Support Ruby web frameworks
 - Rails
 - Sinatra
 - Rack
- Go beyond the web
 - Messaging
 - Jobs
 - Services

Why Ruby?

- No compilation
- Highly expressive
- Lots of shiny frameworks
- Few specifications (more fun!)
- Meta-programming

Expressive

com/foo/Anything.java

```
Set<Person> people = new HashSet<Person>();  
  
for ( Team each : teams ) {  
 people.addAll( each.getMembers() );  
}  
  
for ( Person each : people ) {  
 each.promote();  
}
```

Expressive

anything.rb

teams.

collect(&:members).

flatten.uniq.each(&:promote!)

Why JRuby?

Why JRuby?

```
require 'java'

system = java.lang.System

system.properties.each do |k,v|
  system.properties[k] = v.upcase
end
```

Why JRuby?

- Very fast runtime
- Real threads
- Java libraries
- Java tools
- Healthy community

TorqueBox Details

Builds upon and requires
JBoss AS 6.x.

Tight integration with the
JBoss stack.

Easy Install

(download 1.1 from torquebox.org)

```
$ unzip torquebox-dist-1.1-bin.zip
```

```
$ export TORQUEBOX_HOME=$PWD/torquebox-1.1  
$ export JBOSS_HOME=$TORQUEBOX_HOME/jboss  
$ export JRUBY_HOME=$TORQUEBOX_HOME/jruby
```

```
$ export PATH=$JRUBY_HOME/bin:$PATH
```

Easy Install

(download 1.1 from torquebox.org)

\$ unzip torquebox-1.1

\$ export TORQUEBOX_HOME=\$PWD/torquebox-1.1

\$ export JBOSS_HOME=\$PWD/torquebox-1.1/jboss-7.1.1.Final

over. Functionality such as JBoss Seam and right out-of-the-box.

\$ export JRUBY_HOME=\$HOME/.jruby

\$ export PATH=\$JRUBY_HOME/bin:\$PATH

Easy Install

(download 1.1 from torquebox.org)

```
$ unzip torquebox-dist-1.1-bin.zip
```

```
$ export TORQUEBOX_HOME=$PWD/torquebox-1.1  
$ export JBOSS_HOME=$TORQUEBOX_HOME/jboss  
$ export JRUBY_HOME=$TORQUEBOX_HOME/jruby
```

```
$ export PATH=$JRUBY_HOME/bin:$PATH
```

Easy Install

(download 1.1 from torquebox.org)

```
$ unzip torquebox-dist-1.1-bin.zip
```

```
$ export TORQUEBOX_HOME=$PWD/torquebox-1.1  
$ export JBOSS_HOME=$TORQUEBOX_HOME/jboss  
$ export JRUBY_HOME=$TORQUEBOX_HOME/jruby
```

```
$ export PATH=$JRUBY_HOME/bin:$PATH
```

Easy Install

(download 1.1 from torquebox.org)


```
$ unzip torquebox-dist-1.0.0.CR1-b  
$ export TORQUEBOX_HOME=  
$ export JBOSS_HOME=$TORQUEBOX_HOME  
$ export JRUBY_HOME=$TORQUEBOX_HOME/jruby
```

Make sure the jruby found in your path is in \$JRUBY_HOME/bin.

```
$ export PATH=$JRUBY_HOME/bin:$PATH
```


Web

Web

Run Ruby web-apps within
the context of the Servlet
container.

Without compilation.

A rails application

```
RAILS_ROOT/  
  app/  
 models/  
 person.rb  
 views/  
 person/  
 index.html.haml  
 show.html.haml  
 controllers/  
 persons_controller.rb  
  lib/  
 my-java-components.jar
```

Deployment

rake torquebox:run

Run TorqueBox server

rake torquebox:deploy[context_path]

Deploy the app in the current directory

rake torquebox:undeploy

Undeploy the app in the current directory

But continue editing

Deployment does not create archives (by default).

Continue live-editing of running app:

models, views, controllers...

**Non-surprising.
Almost boring.**

Web (Session Integration)

```
class SomeController

  def index
 session[:password] = 'sw0rdfish'
  end

end
```

Web (Session Integration)

```
public class SomeServlet {  
 public void doGet(HttpServletRequest request,  
 HttpServletResponse resp) {  
  
 request.getSession().getValue("password");  
  
 }  
}
```

Clustering

Ruby applications participate fully in AS clustering.

Can use JBoss mod_cluster.

mod_cluster

A reverse proxy implemented as an Apache module with JBoss awareness.

Constantly gathers load statistics and deployment availability for intelligent request distribution.

Let's go
beyond the
web...

Scheduled Jobs

Jobs

app/jobs/newsletter_sender.rb

```
class NewsletterSender

  def run()
 subscriptions = Subscription.find(:all)
 subscriptions.each do |el|
 send_newsletter( e )
 end
  end

end
```

Jobs

config/torquebox.yml

```
jobs:  
  monthly_newsletter:  
 description: first of month  
 job: NewsletterSender  
 cron: '0 0 0 1 * ?'
```

```
process_tps_reports:  
  job: TPSReportProcessor  
  cron: '0 0 0 0 MON ?'  
  singleton: true
```

Async Tasks

Regular Class

```
class Something
```

```
  def foo()  
  end
```

```
  def bar()  
  end
```

```
end
```

Blocking invocations

```
something = Something.new
```

```
something.foo
```

```
something.bar
```

Backgroundable

```
class Something

include TorqueBox::Messaging::Backgroundable

def foo()
end

def bar()
end

end
```

Explicitly Non-blocking

```
something = Something.new
```

```
something.background.foo
```

```
something.background.bar
```

Choices

```
class Something
```

```
include TorqueBox::Messaging::Backgroundable  
always_background :foo
```

```
def foo()  
end
```

```
def bar()  
end
```

```
end
```

Implicitly Non-blocking

```
something = Something.new
```

```
something.foo
```

See The Future

something = Something.new

future = something.foo

See The Future

future.started?

future.complete?

future.error?

future.result

See The Future

```
class Something

  def foo()
 ...
 count += 1
 future.status = count
 ...
  end

end
```

See The Future

on the 'client' side

future.status_changed?

future.status # => 42

Messaging

Messaging

- JMS behind the scenes
- HornetQ is the JBoss JMS implementation

Destinations

config/torquebox.yml

queues:

/queues/questions:

/queues/answers:

durable: false

topics:

/topics/new_accounts

/topics/notifications

Processors

config/torquebox.yml

```
messaging:  
/topics/orders:  
  - PrintHandler  
  - ShoutHandler  
/queues/receipts:  
  PrintHandler:  
 concurrency: 5  
 config:  
 printer: the_little_one
```

Processors

app/models/print_handler.rb

```
include TorqueBox::Messaging

class PrintHandler < MessageProcessor
  def initialize(opts)
 @printer = opts['printer'] || default
  end
  def on_message(body)
 puts "Processing #{body} of #{message}"
  end
end
```

Queues

contrived example

```
questions = Queue.new('/queues/questions')
answers = Queue.new('/queues/answers')
```

```
Thread.new do
  questions.publish "What time is it?"
  puts answers.receive( :timeout => 1000 )
end
```

```
puts questions.receive
answers.publish Time.now
```

Queues

contrived example

```
questions = Queue.new('/queues/questions')
answers = Queue.new('/queues/answers')
```

```
Thread.new do
  questions.publish "What time is it?"
  puts answers.receive( :timeout => 1000 )
end
```

```
puts questions.receive
answers.publish Time.now
```

Queues

contrived example

```
questions = Queue.new('/queues/questions')
answers = Queue.new('/queues/answers')
```

```
Thread.new do
  questions.publish "What time is it?"
  puts answers.receive( :timeout => 1000 )
end
```

```
puts questions.receive
answers.publish Time.now
```

Queues

contrived example

```
questions = Queue.new('/queues/questions')
answers = Queue.new('/queues/answers')
```

```
Thread.new do
  questions.publish "What time is it?"
  puts answers.receive( :timeout => 1000 )
end
```

**puts questions.receive
answers.publish Time.now**

Queues

“on the fly”

```
include TorqueBox
```

```
queue = Messaging::Queue.new '/queues/foo'
```

```
queue.create
```

```
...
```

```
queue.destroy
```

Topics

- behavior is different, but interface is the same.
- all subscribers of a **topic** see each message, but only one subscriber will see any message from a **queue**
- use TorqueBox::Messaging::Topic

Services

Services

Long-running, non-web
“daemons” that share the
runtime environment and
deployment lifecycle of
your app.

Services

- Represented as a class with optional `initialize(Hash)`, `start()` and `stop()` methods, which should each return quickly.
- Typically will start a long-running loop in a thread and respond to external events.

Services

config/torquebox.yml

```
services:  
  TimeMachine:  
 queue: /queue/morris_day  
  
  IrcBot:  
 server: freenode.net  
 channel: #torquebox  
 publish: /topics/irc  
 singleton: true
```

Services

app/services/time_machine.rb

```
class TimeMachine
  def initialize(opts)
 @queue = Queue.new(opts['queue'])
  end

  def start
 Thread.new { run }
  end

  def stop
 @done = true
  end
end
```

Services

app/services/time_machine.rb

```
class TimeMachine
  def initialize(opts)
 @queue = Queue.new(opts['queue'])
  end

  def start
 Thread.new { run }
  end

  def stop
 @done = true
  end
end
```

Services

app/services/time_machine.rb

```
class TimeMachine
  def initialize(opts)
 @queue = Queue.new(opts['queue'])
  end

  def start
 Thread.new { run }
  end

  def stop
 @done = true
  end
end
```

Services

app/services/time_machine.rb

```
class TimeMachine
  def initialize(opts)
 @queue = Queue.new(opts['queue'])
  end

  def start
 Thread.new { run }
  end

  def stop
 @done = true
  end

  end
```

Services

app/services/time_machine.rb

```
class TimeMachine

  def run
 until @done
 @queue.publish(Time.now)
 sleep(1)
 end
  end

end
```

Services

app/services/time_machine.rb

```
class TimeMachine

  def run
 until @done
 @queue.publish(Time.now)
 sleep(1)
 end
  end

end
```

Caching

Caching

Integration with JBoss
Infinispan, a distributed/
replicated object store.

Transparent Infinispan

Easily used for all of the implicit caching within Rails.

Replace in-memory, or memcached caches.

Opaque Infinispan

```
include ActiveSupport::Cache

myCache =
  TorqueBoxStore.new( :name => 'MyCache',
 :mode => :replicated,
 :sync => true)
```

Resource Injection

Injection?

Letting the container figure
out how to help you wire
up complex component
models.

aka

Inversion of Control

Guice, PicoContainer, JBoss Microcontainer

Java CDI

```
package com.mycorp;

@ApplicationScoped
class Something {
 @Inject
 private SomethingElse elsewhere;
}

@ApplicationScoped
class SomethingElse {

}
```

CDI Injection

```
class MyService
  include TorqueBox::Injectors

  def initialize opts={}
 @thing = inject(com.mycorp.Something)
  end
end
```

**But there's more than
just CDI you can inject.
There's also queues,
topics, heroin and other
things.**

Destination Injection

```
class MyService
  include TorqueBox::Injectors

  def initialize opts={}
 @inbound = inject( "/topics/questions" )
 @outbound = inject( "/queues/answers" )
  end
end
```

JNDI Injection

```
class MyService
  include TorqueBox::Injectors

  def initialize opts={}
 @factory = inject("java:comp/env/jdbc/myDS")
  end
end
```

JBossMC Injection

```
class MyService
  include TorqueBox::Injectors

  def initialize opts={}
 @heroin = inject( "SomeMCBean" )
  end
end
```

Why MC Beans?

All internal plumbing of
JBoss AS is stitched
together using MC.

Grab the **WebServer**, the
CacheManager, whatevs.

**But how does it
perform?**

BENchmarks

Real-world Rail application:
Redmine

Comparisons:
TorqueBox, Trinidad, Glassfish,
Passenger, Unicorn, Thin

Runtimes:
JRuby, MRI, RubyEE

Latency (lower is better)

Throughput (higher is better)

CPU Usage (lower is better)

Free Memory (higher is better)

The TorqueBox Ecosystem

BackStage

Dashboard to inspect and
control Ruby components.

And a RESTful API.

TorqueBox::Backstage

Apps Queues Topics Msg. Processors Jobs Services

Name	App	Status	Messages	Delivering
ExpiryQueue	n/a	Running	0	0
DLQ	n/a	Running	0	0
/queues/a-kitchen-sink-queue	n/a	Running	7	0
MessageProducerTask	kitchen-sink	Paused	0	0
Backgroundable	kitchen-sink	Running	0	0

StompBox

Easy Heroku-esque
git-based deployments.

Stomp Box :: Dashboard

Repositories Managed

ballast-sinatra

master →

ballast-sinatra

test →

buyappalachian.org

torquebox →

Pushes Received

	Date	Status	Commit	Repository
Push				
	February 09 - 16:13	received deploy	2dee90f	buyappalachian.org
Commits	Lance fb656070c7e8370d1ca8cccd47b9392fc26ce20b6 2011-02-09T13:12:20-08:00 Add tmp dir for auto deployment			
	Lance 2dee90fff7d87821126734889623e7cd9a06bd76 2011-02-09T13:12:50-08:00 Merge branch 'torquebox' of github.com:lance/buyappalachian.org into torquebox			
	February 09 - 14:44	undeployed deploy	351e092	buyappalachian.org
Commits	Lance Ball 351e0923cc9fe021b28b98011239115c3c95ca78 2011-02-09T11:44:45-08:00 Use specific liquid version			
	February 08 - 16:53	undeployed deploy	012e814	buyappalachian.org
Commits	Lance Ball			

Roadmap

1.1 Stable

2.0 Development (based on
JBoss AS7)

Oh yeah...

It works on Windows.

Open Source

**HOW TO BUILD
COMMUNITY**

Resources

- <http://torquebox.org/>
- <http://github.com/torquebox>
- #torquebox on FreeNode
- @torquebox

Thanks!

Questions?

Image attributions:

Target by Jasper Johns by nostri-imago <http://www.flickr.com/photos/nostri-imago/3137422976/> CC BY 2.0

WEB 2.0 HAS AN API by raster <http://www.flickr.com/photos/raster/137506981/> CC BY-NC-SA 2.0

Clock by Earls37a <http://www.flickr.com/photos/indraw/4857101224/> CC BY-SA 2.0

Sink. by _Fidelio_ <http://www.flickr.com/photos/photogaby/4129740673/> CC BY 2.0

Huge Queue 1 by danacea <http://www.flickr.com/photos/danacea/2981199996/> CC BY-NC 2.0

Service as a Strategy Celebration at NCVS 2011 by Be The Change, Inc <http://www.flickr.com/photos/bethechangeinc/5816393052/> CC BY-NC 2.0

Cash by ROSS HONG KONG <http://www.flickr.com/photos/rossap/2716531616/> CC BY-NC-SA 2.0

Injection by Dr Case http://www.flickr.com/photos/justin_case/3252846177/ CC BY-NC 2.0

Community by niallkennedy <http://www.flickr.com/photos/niallkennedy/40727794/> CC BY-NC 2.0